Current Orbiter Capabilities for Future Landing Site Selection #### Richard Zurek Mars Program Office Chief Scientist Jet Propulsion Laboratory California Institute of Technology # **Proposed* Mars Mission Architecture** # Orbiter Support for Future Missions - Orbital Information is critical to future missions landing on Mars in the following ways: - Identification, Characterization, and Certification (for safety) of landing sites - Characterization of atmospheric environments for EDL - Characterization of surface environments for landed operations - MER, PHX and MSL have all benefited from such data - Future landers now proposed include the ExoMars 2016 EDM and a 2018 Dual Rover missions - Large areas of the planet have been covered at increased spatial resolutions, with some coverage continuing to expand - Major assets for providing additional critical data are currently: ODY, MEX, MRO - 2016 EMTGO data would arrive late in the process for any launch in 2018 #### **Observation** Attributes MGS # Surface Coverage | Project | Team | Observation | Objective | Resoln: m/pixel | Coverage* | |---------|--------|--|--|--|--| | ODY | THEMIS | (mid) Day IR
(late) Day IR
Night IR
VIS | Composition
Morphology
Thermal Inertia
Morphology | 100
100
100
18 | ~ 40% (55%)
~100%
~100%
~ 40% (54%) | | MEX | HRSC | VIS (color, stereo) | Morphology | ≤ 20
≤ 60 | ~56%
~85% | | | OMEGA | VIS-IR | Composition | ~300 | >> 50% | | | CRISM | VIS-NIR | Composition | ~200 in 72 bnd
~200 in 264 bnd
~ 18 in 544 bnd | ~70% (80%)
~15%
~ few % | | MRO | CTX | VIS (stereo) | Morphology | ~ 6 | 62% | | | HiRISE | VIS (stereo, color swath) | Morphology (composition) | ~0.3 – 0.6
(color) | ~ 1% | | | | | | | | ^{* %} of Mars surface covered with good quality data (total including high opacity periods) ### MEX HRSC Coverage # MRO CTX Coverage Map As of July 31, 2010 MSSS/JPL/NASA ## MRO CRISM Coverage (as of Sep. 2010) | Туре | PSP+ESP | ESP | |----------------------|---------|-------| | FRT | 10045 | 3918 | | HRL | 3195 | 1286 | | HRS | 1719 | 795 | | Targeted total | 14959 | 5999 | | EPF | 5885 | 2164 | | LMB | 94 | 94 | | Gimbaled
Total | 20938 | 8257 | | TOD | 9452 | 6082 | | MSW | 2557 | 0 | | MSP segment | 43038 | 12547 | | HSP segment | 6968 | 6968 | | HSV segment | 1449 | 1449 | | Survey segment total | 51455 | 20964 | ~71% low-opacity mapping coverage - ODY: Approved for second Extended Mission (FY11-12) - THEMIS IR & VIS: Working well in mid-afternoon orbit - Limited fuel will still support operations thru MSL prime mission - MEX: Approved thru FY10, likely to be confirmed thru 2012, and request to be extended thru FY14 under review - Uncertain remaining fuel load should support operations thru this period - Orbit phasing periodically limits day-time viewing - All instruments still operating - MRO: Approved for first full Extended Mission (FY11-12) - Telecom is essentially single string, but has been that way for 4 years - Safe mode entries vexing, but not thought to be life-limiting - Fuel not currently an issue given latest scenarios for covering MSL EDL - MCS, MARCI, CTX, SHARAD continue to work as in PSP/ESP - HiRISE and CRISM have seen some degradation (next slide) #### MRO instrument issues: - HiRISE: Team has used longer and more frequent warm-ups to compensate for increasing ADC (analog to digital converters) bit flip errors - Considering an onboard annealing sequence which ground testing indicates could reduce errors by breaking up and dispersing the ADC contamination - CRISM: Both the gimbal (needed for high resolution) and the coolers (needed for IR observations) have degraded with time - Plan: Use full VNIR/IR capability for 2 weeks every other month in minicampaigns focused on high priority items (especially during periods of higher data rate) - VNIR-only mode can be used at other times (but avoid major dust events) o VNIR (0.4 to 1.1µm) aqueous mineral signatures are limited to ferric minerals - Bottom Line: Full-resolution VNIR/IR targeting reserved for high priority targets # California Institute of Technology MRO EM Predicted Data Volumes ## Summary - Current Orbiter capabilities for support of future landed missions are substantial, but instruments and spacecraft are aging - Best to start the process now for proposed missions like 2018 - Need site criteria (e.g., as being developed by the E2E SAG) - Need to use the capabilities conservatively where instrument and/or spacecraft limitations dictate - Landing site selection processes should be structured so that the life-limited capabilities are used only for the highest priority items - Need to use the data already in hand—there's a lot, even though more needs to be done on many interesting places - Need to set site priorities using existing data and increased coverage of lower resolution/survey observations - May be useful to exploit correlations that have emerged between spectral and visible imagers (e.g., color variations and VNIR, IR & thermal IR) - Need to have realistic expectations about the number of sites that could be certified (i.e., with nearly complete high resolution coverage) and the schedule of data acquisition